National Analytical Management Program (NAMP) U.S. Department of Energy Carlsbad Field Office # Radiochemistry Webinars Environmental/Bioassay Radiochemistry Series Gamma Spectrometry (Part 2) In Cooperation with our University Partners #### Meet the Presenters... Robert Litman, Ph.D., has been a researcher and practitioner of nuclear and radiochemical analysis for the past 42 years. He is well respected in the nuclear power industry as a specialist in radiochemistry, radiochemical instrumentation and plant systems corrosion. He has co-authored two chapters of MARLAP, and is currently one of a team of EMS consultants developing radiological laboratory guidance on radionuclide sample analyses in various matrices, radioactive sample screening, method validation, core radioanalytical laboratory operations, contamination, and rapid radioanalytical methods. He authored the section of the EPRI PWR, Primary Water Chemistry Guidelines on Radionuclides, and has been a significant contributor to EPRI Primary-to-Secondary Leak Detection Guidelines. Dr. Litman has worked with the NRC in support of resolving GSI-191 issues (chemical effects following a loss of coolant accident) at current nuclear power plants and reviewed designs for addressing that safety issue for new nuclear power plants. His areas of technical expertise are gamma spectroscopy and radiochemical separations. Dr. Litman has been teaching courses in Radiochemistry and related special areas for the past 28 years. #### Robert Litman Mr. Bob Shannon has supported government and independent commercial testing laboratory radiochemistry needs for over 20 years and currently performs consulting work through Environmental Management Support (EMS) and his company, QRS, LLC. His recent project support includes drafting revision 2 of NRC RG 4.15 to incorporate MARLAP principals, developing and teaching training courses on basic radiochemistry for State and Federal lab radiochemists, performing audits for the EPA and DOE, and helping author laboratory guidance documents and develop Rapid Radioanalytical Methods for the EPA. Mr. Shannon chairs The NELAC Institute *Radiochemistry Expert Committee*, the ASTM D19.04 *Fission and Activation Products Task Group*, and is the Radiochemistry Part Coordinator for *Standard Methods for the Examination of Water and Wastewater*. #### **Contact Information** Dr. Robert Litman Phone: 603-944-2557 Email: drbob20@comcast.net Bob Shannon Phone: 218-387-1100 Email: Bobshannon@boreal.org #### Bob Shannon ### Gamma Spectrometry Part 2 Analytical Libraries, Spectral Review and Interpretation, Random and Coincidence Summing Robert Litman, PhD Bob Shannon National Analytical Management Program (NAMP) U.S. Department of Energy Carlsbad Field Office #### Gamma Spectrometry Part 2 This webinar is based on a workshop presented at the 2012 RRMC by Bob Shannon, Doug Van Cleef, Dave Burns and Bob Litman #### Part 2 Topics - Libraries - -Nuclear Constants - -Software Functions - Examples - Activity Calculations and Spectrum Review - Summing in Gamma Spectrometry #### Libraries Nuclear Constants, Software Functions, and Examples #### Gamma Spectrometry Library - Collection of nuclear constants - -Half-life - -Gamma ray energies* - -Abundance for each gamma ray energy listed - One main library initially, user can create additional ones based on need ^{*}Not all gamma ray energies for all listed radionuclides are included ### Selection of Nuclides and Lines for Sub-Libraries - From the main library, create sub-libraries - Sample or client specific - Radionuclides known for that sample? - Radionuclides to be reported even if not detectable? - Which gamma rays for qualification/quantification? - Gamma rays used for quantification within calibration curve? - Interference correction needed? ### Gamma Spectrometry Libraries (cont.) - User-defined adjustments to nuclear constants are often needed to: - Adjust abundance to reflect branching ratios - Adjust half-lives to reflect known (or assumed) radioactive equilibrium for a matrix or sample type - Adjustments to reflect inferred analytical assumptions; or - Various combinations of these - Project-specific library entries may require further changes to accommodate special circumstances ### Other Library Information - Dependent upon software and analyst selection - MDA for each radionuclide - Use key line or weighted average - Fractional abundance limit - Tentative ID of "unknown" gammas may revert to the main library or a specific secondary library ### Minimum Detectable Activity Minimum Detectable Concentration - Both concepts are *a priori* determinations - -MDA is an activity: Bq or pCi - -MDC is a concentration: Bq/L or pCi/L - -Identifies *potential* instrument/method capability - -Uses nominal parameters - The MDA/MDC is not to be used to make detection decisions!!! #### Radionuclide Half-Life - Used by software algorithm to calculate sample activity based on peak area, count time, efficiency, decay correct to sample count start, and decay correct to date/time of sample - If the half-life is inaccurate, or ignores equilibrium in serial decay chains, significant bias may be introduced - Have you checked your libraries' half-lives lately? #### Half-Life: Example #1 An irradiated uranium PT sample was distributed for gamma ray fission product analysis. The following result was submitted: | Radionuclide | Library
Half-Life, d | Activity, pCi/L | Uncertainty (k = 2) | |-------------------|-------------------------|--------------------|----------------------| | ¹⁴⁰ Ba | 12.75 | 9.29×10^3 | 9.24X10 ² | | ¹⁴⁰ La | 1.68 | 7.17×10^6 | 5.64×10^5 | Is this a realistic result? Why or why not? #### Half-Life: Example #2 An irradiated uranium PT sample was distributed for gamma ray fission product analysis. The following result was submitted: | Radionuclide | Library
Half-Life, d | Activity,
pCi/L | Uncertainty (k = 2) | |-------------------|-------------------------|----------------------|----------------------| | ¹³² Te | 3.2 | 1.50x10 ³ | 1.0X1O ³ | | 132 I | 0.095 | 9.5×10^{21} | 1.6x10 ²¹ | ## Energies - Match the Library to the Sample Possibilities for different types of libraries - Uncontaminated environmental samples containing naturally occurring radionuclides - -Soil, water and air samples require different assumptions regarding equilibria and half-lives. - Samples contaminated with reactor waste - Samples contaminated with fission event radionuclides - Samples contaminated with wastes from industrial sources - Client specific process samples or waste samples ### Energy - The Qualitative Determinant - Limits on gamma ray energy distinction/identification - Full width half maximum (FWHM) for the detector - Software algorithm - Selected presets on the software algorithm - The energy variation for a single gamma ray energy on a QC control chart can be 0.2-0.3 keV or more, depending on the energy and the detector properties ## Energy - The Qualitative Determinant (cont.) - FWHM is a semi-quantitative measure of peak "goodness" - The FWHM varies from ~ 0.6 keV at 60 keV to ~2.0 keV at 2,000keV (depending upon the detector) #### Energy: Example #3 - The sample is counted 20 days post-event and... - ...the software identifies a peak at 667.45 keV - ...you have selected an energy tolerance/difference between measured and library value of 0.5 keV - The peak has a 1 sigma counting uncertainty of about 2% - There are lots of other gamma rays from other radionuclides present ### Example #3: Parameters to Consider The sample gamma ray is within 0.5 keV of the potential radionuclide candidates in the table below - Can they all be present and if so can they be distinguished? - Which ones can be eliminated if a fission event occurred 4 days before the sample was taken? | Gamma ray
Energy, keV | Radionuclide | Abundance, % | Half-Life, days | |--------------------------|-------------------|--------------|-----------------------| | 667.2 | ¹⁵¹ Er | 16.7 | 2.72X10 ⁻⁴ | | 667.42 | ¹⁷¹ Lu | 11.1 | 8.24 | | 667.5 | ¹²⁷ Sb | 0.74 | 3.85 | | 667.71 | 132m T | 13.9 | 5.78x10 ⁻² | | 667.71 | 132] | 98.7 | 9.5x10 ^{-2*} | ^{*}When in equilibrium with parent 132Te half life is 3.2 d ### Example #3: Eliminate Possibilities - ¹⁷¹Lu and ¹⁵¹Er cannot be formed in a fission event - -Wrong side of the line of stability - -No stable isotope with (N-1) to activate #### Example #3: Decision - ^{132m}I has a direct fission yield of less than 0.01 %, is not fed from the potential isobaric progenitor ¹³²Te, and has a very short half life compared to 4 days - The ratio of counts of ¹³²I to ¹²⁷Sb is ~160:1 taking into account their gamma ray abundances and half lives. Taking into account the difference in their mass chain fission yields the ratio exceeds 4,400 - Although ¹²⁷Sb is possible, its activity is not determinable from this energy peak due to the large counts from ¹³²I, AND it has gone through almost 6 half-lives #### Energy: Example #4 - A PT sample that was spiked with fission and activation products was analyzed - NORM <u>not part</u> of sample mix - ²¹⁴Bi was reported as 4.53x10⁻⁷ μCi/mL - Printout of the peak analysis activity report is on the next page | DT 014 | 0.517 | 76.86 | 0.45 | | | ¹³ I – peak abundance | |-----------------|----------------|---|---|----------------------------|-------------------------|----------------------------------| | BI-214 | 0.517 | 79.29*
89.80
273.70
387.00 | 0.76
0.34
0.17
0.29 | 2.95894E-004 | 2.36366E-005 | is 2.6% not in library | | | | 389.10
405.74
454.77
469.69
609.31*
665.45
719.86
768.36
786.10
806.17 | 0.37
0.18
0.28
0.14
44.80
1.29
0.42
4.80
0.30
1.12 | 3.94054E-006 | 3.20244E-007 | not in library) | | | | 934.06
964.08
1051.96
1069.96
1120.29* | 3.03
0.38
0.34
0.28
14.80 | 5.17414E-007 | 1.18651E-007 | Sum Peak 756 +364 | | Nuclide
Name | Id
Confiden | Energy
ce (keV) | Yield
(%) | Activity (uCi/ml) | Activity
Uncertainty | now. | | BI-214 | 0.517 | 1133.66
1155.19
1207.68
1238.11
1280.96
1377.67
1385.31*
1401.50* | 0.28
1.64
0.49
5.86
1.44
3.92
0.89
1.55 | 1.00222E-00
1.46739E-00 | 5 3.65183E-006 | not in library 134Cs sum peak | | | and the same | 1407.98*
1509.23
1538.50
1543.32
1583.22
1594.73
1599.31
1661.28 | 2.80
2.12
0.51
0.33
0.70
0.31
0.38
1.14 | 2.77374E-00 | 6 9.88748E-007 | 152Eu (not in library) | | | | 1683.99
1729.59
1764.49*
1838.36
1847.42
1873.16
2118.55
2204.21
2293.36
2447.86 | 0.25
2.88
15.36
0.40
2.04
0.25
1.14
4.86
0.30
1.50 | | 7 1.06641E-007 | FWHM was OK; Bi? | #### What went wrong... - A NORM based library was used - Only the most abundant gamma ray from the non-NORM radionuclides was in the library - Activity concentrations ranged from 1.18x10⁻⁷ to 2.95x10⁻⁴ μCi/mL – (no review of the values) - Weighted average was used, but gamma lines were eliminated and not shown on the report ## Energy and Abundance Abuse: Example #5 - Gamma Ray Used Twice - Gamma ray at 609-610 keV - $-^{103}$ Ru, or - $-^{214}$ Bi, or - -Both ### Energy and Abundance Abuse: Example #5 Libraries and Interference Corrections Beware of duplicate energy lines in the library - Irresolvable solutions may result when two radionuclides are attributed to one or more photopeaks within the match tolerance - Interference correction may (or may not) help - Understand how your software works (capabilities and limitations) - Build libraries accordingly - Thoroughly test interference corrections prior to use! ### Example #5 | | | | | | Uncorrected | Decay Corr | 2-Sigm | |---------|---------|--------|--------|-----------|-------------|--------------|--------| | Nuclide | Energy | Area | %Abn | %Eff | pCi/LITER | pCi/LITER | %Erro | | NB-95 | 765.80 | 146501 | 99.81* | 1.951E+00 | 7.532E+04 | 7.891E+04 | 9.69 | | ZR-95 | 724.19 | 37825 | 44.27 | 2.046E+00 | 4.181E+04 | 4.380E+04 | 10.47 | | | 756.73 | 41470 | 54.38* | 1.971E+00 | 3.874E+04 | 4.058E+04 | 10.56 | | RU-103 | 497.08 | 70512 | 91.00* | 2.805E+00 | 2.765E+04 | 2.983E+04 | 14.41 | | | 610.33 | 3769 | 5.76 | 2.364E+00 | 2.771E+04 | 2.989E+04 | 18.90 | | AG-110M | 657.76 | 348 | 94.30* | 2.219E+00 | 1.664E+02 | 1.684E+02 | 55.95 | | | 677.62 | | 10.56 | 2.163E+00 | Li | ne Not Found | | | | 706.68 | | 16.33 | 2.087E+00 | Li | ne Not Found | | | | 763.94 | 146501 | 22.62 | 1.951E+00 | 3.323E+05 | 3.363E+05 | 9.90 | | | 884.68 | 325 | 72.70 | 1.724E+00 | 2.593E+02 | 2.624E+02 | 24.13 | | | 937.49 | 171 | 34.20 | 1.642E+00 | 3.047E+02 | 3.084E+02 | 31.91 | | | 1384.29 | 80 | 24.90 | 1.191E+00 | 2.697E+02 | 2.730E+02 | 29.99 | | I-131 | 80.19 | 9575 | 2.62 | 4.840E+00 | 7.558E+04 | 1.095E+05 | 10.86 | | | 284.31 | 22065 | 6.12 | 4.348E+00 | 8.300E+04 | 1.203E+05 | 9.60 | | | 364.49 | 255240 | 81.50* | 3.603E+00 | 8.700E+04 | 1.261E+05 | 9.10 | | | 636.99 | 14510 | 7.16 | 2.280E+00 | 8.897E+04 | 1.289E+05 | 10.43 | | CS-134 | 563.25 | 821 | 8.34 | 2.528E+00 | 3.898E+03 | 3.914E+03 | 42.94 | | | 569.33 | 1480 | 15.37 | 2.505E+00 | 3.847E+03 | 3.862E+03 | 26.22 | | | 604.72 | 8358 | 97.62 | 2.382E+00 | 3.597E+03 | 3.612E+03 | 10.67 | | | 795.86 | 5934 | 76.91* | 1.888E+00 | 4.091E+03 | 4.108E+03 | 10.00 | | | 801.95 | 601 | 8.69 | 1.875E+00 | 3.693E+03 | 3.707E+03 | 14.27 | | | 1365.19 | 200 | 3.02 | 1.204E+00 | 5.501E+03 | 5.523E+03 | 18.74 | | BA-137M | 661.66 | 375 | 89.90* | 2.208E+00 | 1.891E+02 | 1.891E+02 | 41.71 | | CS-137 | 661.66 | 375 | 85.10* | 2.208E+00 | 1.997E+02 | 1.998E+02 | 41.72 | | CE-139 | 165.86 | 9832 | 80.00* | 5.944E+00 | 2.070E+03 | 2.115E+03 | 10.86 | | CE-141 | 145.44 | 190044 | 48.29* | 6.175E+00 | 6.379E+04 | 6.991E+04 | 8.36 | | BI-214 | 609.32 | 3769 | | 2.364E+00 | 3.509E+03 | 3.509E+03 | 13.86 | | | 1120.29 | 24 | 14.92 | 1.413E+00 | 1.143E+02 | 1.143E+02 | 144.83 | | | 1764.49 | | 15.30 | 9.984E-01 | Li | ne Not Found | | Note the abundance ratios make the ²¹⁴Bi improbable! ### Example #6: X-ray/Energy Confusion - X-rays come from electronic transitions outside the nucleus. If a radionuclide - decays by EC or positron emission, the x-rays are those of the progeny nuclide - decays by IC, the x-rays come from the same radionuclide as would have emitted the gamma ray - The x-ray energies for an atom are independent of A and only dependent upon Z - If an x-ray is used for analysis of a specific radioisotope no other radioisotope of that element may be present - X-rays are generally considered to be interferences in gamma ray spectrometry 131**T** (major), ### Example #6 pk energy area uncert fwhm nuclide brnch. act. nuc (minor) 80.14 5225. 4.44 1.05 80.12 1.600 1.785E+04 CE144 80.14 Nuclide Peak Centroid Background Net Area Intensity Uncert FWHM Channel Energy Cts/Sec 1 Sigma % keV Counts Counts 0.851 J-129 117.10 29.46 13792. 1069. 0.099 15.90 J-129 118.38 129.78 12739. 0.325 3.45 0.851 3507. Ba-133 131.90 33.16 28434. 0.418 5.48 0.855 4517. CE-139 131.37 33.03 7.65 0.855 18768. 1910. 0.177 CE-139 3199 6.38 0.855 133.00 33.44 21828. 0.296 22.44 J-129 133.64 33.60 18507. 719. 0.067 0.856 734.40 XE-131M 136.84 45389. -3972. -0.368 7.76 0.856 136.84 J-129 34.40 18261. 0.629 3.06 0.856 6797. CE-141 141.43 35.55 6.50 0.858 32984. 11498. 1.065 CE-141 143.34 36.03 26530. 19944. 1.847 1.04 0.858 2.92 1.263 J-131 1134.32 283.99 10890. 8333. 0.772 0.038 32.81 1.173 EU-152 1372.28 343.52 9191. 411. 1.283 J-131 8473. 99871 9.247 0.38 1454.80 364.16 X-rays: not specific to 129I $(^{131}\text{I has IC}/\gamma = 1.2 \text{ at 80 keV and 0.05 at 283 keV})$ X-rays: not specific to ¹⁴¹Ce ## Unidentified Gamma Rays: Example #7 - A PT sample with several spiked radionuclides (fission and activation products) - Six gamma ray energies not identified - Peak areas were comparable to other gamma rays in the spectrum ### Example #7 ``` Unidentified Energy Lines Sample ID : x101116011001 Pb X-ray Bkgnd FWHM Channel Left Pw Cts/Sec %Err Energy Area %Eff 271 5569 1.10 148.46 147 74.87 6 2.51E-02 91.8 1.81E+00 139Ce 165.98 2774 10650 1.16 330.87 327 9 2.57E-01 13.9 4.02E+00 325.36 389 5258 1.24 646 649.99 9 3.60E-02 67.8 3.05E+00 131 503.06 349 2268 1.60 1005.79 1002 3.23E-02 48.7 2.39E+00 657.59 183 1067 1.70 1315.19 1311 9 1.69E-02 66.1 2.03E+00 110mAg >884.77 334 1.96 1770.06 1764 11 1.23E-02 56.0 1.67E+00 133 ``` #### Gamma Ray Abundances - Have you checked your listings against those used by your standards supplier? - -Do they agree within the stated uncertainty? - Is the uncertainty and the number of significant figures sufficient to achieve the number of significant figures in reported results? ### Document and Protect Your Libraries - Keep careful control of your libraries! - Document the source(s) of nuclear data and deviations from published nuclear data along with the rationale for changes - Document "on-the-fly" modifications to library - Beware of library "creep" protect library files from being overwritten with modified library files #### Practice, Practice, Practice... - The EPA NAREL Mixed Fission PT program using different gamma radionuclides - -as spiked solutions and - -as irradiated U - is providing valuable experience for participants and the program - The greater the variety of radionuclide mixes that are used, the more experience the labs will get, and the better will be our confidence in future analytical results ## Activity Calculations and Spectrum Review #### Activity $$A_{E} = \frac{N_{E}}{\varepsilon_{E} \times t \times \gamma_{E} \times f \times e^{-\lambda T}}$$ #### Where: ``` A_E = the activity of the nuclide based on energy E ``` N_E = the net peak area for the peak at energy E ε_E = the detector efficiency at energy E t = the live time for the sample count γ_E = the gamma intensity of this nuclide at energy E λ = the decay constant of this nuclide T = the elapsed time between the reference date and the count f = other factor(s) which may be applicable ### **Activity Concentration** $$AC_E = \frac{A_E}{\mathbf{v}}$$ #### Where: AC_E = the activity of the nuclide based on energy E A_E = the activity of the nuclide based on energy E v = the mass or volume of the sample or aliquot # Abundance Weighted Mean Activity (or Activity Concentration) $$AC = \frac{\sum_{i}^{n} (AC_{i} \times \gamma_{i})}{\sum_{1}^{n} \gamma_{i}}$$ #### Where: *AC* = the abundance weighted mean activity (or activity concentration) of the nuclide γ_E = the gamma abundance for this nuclide at energy E *n* = the number of gamma rays used in the analysis # Spectrum Interpretation - Simple Spectra - 1. Clean, separated peaks - 2. No interferences or deconvolution - 3. Simple peak fitting - 4. Simple peak area calculation ### Example Spectrum from Y-88 Decay # Spectrum Interpretation - Complex Spectra - 1. Overlapping or very close peaks - 2. Interference correction and/or deconvolution necessary - 3. Complex peak fitting close review necessary - 4. Complicated peak area calculation | Energy
(keV) | ROI
start | ROI
end | Peak
Centroid | Net Peak
Area | Net Area
Uncertainty | Continuum
Counts | FWHM
(keV) | |-----------------|--------------|------------|------------------|------------------|-------------------------|---------------------|---------------| | 176.39 | 349 - | 359 | 353.02 | 1.80E+03 | 137.73 | 2.05E+03 | 1.60 | | 380.60 | 757 - | 768 | 761.45 | 2.14E+02 | 72.43 | 8.72E+02 | 1.45 | | 428.11 | 849 - | 863 | 856.47 | 4.26E+03 | 150.54 | 9.77E+02 | 1.92 | | 463.57 | 919 - | 934 | 927.38 | 1.40E+03 | 98.21 | 6.73E+02 | 1.52 | | 510.67 | 1016- | 1029 | 1021.59 | 6.89E+01 | 45.85 | 3.30E+02 | 1.19 | | 600.88 | 1194 - | 1221 | 1201.99 | 1.93E+03 | 82.08 | 2.24E+02 | 1.88 | | 606.81 | 1194 - | 1221 | 1213.85 | 6.33E+02 | 47.20 | 2.29E+02 | 1.88 | | 636.22 | 1264 - | 1279 | 1272.65 | 1.20E+03 | 75.18 | 1.38E+02 | 1.88 | | 662.00 | 1316- | 1350 | 1324.22 | 5.45E+02 | 45.02 | 1.34E+02 | 1.82 | | 671.84 | 1316 - | 1350 | 1343.89 | 1.93E+02 | 27.14 | 1.20E+02 | 1.82 | | 796.17 | 1585 - | 1599 | 1592.52 | 1.46E+02 | 31.24 | 6.78E+01 | 1.70 | | 810.88 | 1614 - | 1628 | 1621.94 | 7.47E+01 | 27.40 | 7.87E+01 | 1.59 | #### UNIDENTIFIED PEAKS Peak Locate Performed on : 8/8/2012 1:15:15AM Peak Locate From Channel : 115 Peak Locate To Channel : 4096 | Peak No. | Energy (keV) | Pea | k Rate (CPS) | Peak Rate (%) Uncertainty | |----------|------------------|--------------------------|----------------------|---------------------------| | 5
11 | 510.67
796.17 | T:-208
Pa 234
K-40 | 1.72E-02
3.65E-02 | 33.27
10.69 | | 15 | 1461.47 | K-40 | 9.42E-03 | 18.22 | Gamma printout from a NPP liquid effluent release # Spectrum Interpretation - Complex Spectrum - SNM ## Peak Stripping (Interference Correction) - Sources of interference - Consequences of not correcting - Basic principles of interference correction - Example interference correction Because ²³⁵U and ²²⁶Ra both contribute to the peak at 186 keV, we must calculate the activity of ²³⁵U present in the sample using line(s) without interferences At 143.8 keV (for example) 1419 cts in 2400 sec Eff = 0.069 cps/gps (gps=gamma/sec) BR = 0.1053 gamma/dis $Act_{235U} = Cts / t / Eff / BR$ gps = 1419 / 2400 / 0.069 / 0.1053 $Act_{235U} = 81.38 \text{ dps (Bq)}^{235}U$ Knowing the ²³⁵U activity in the sample, we can calculate the number of ²³⁵U counts present (interfering) with the 186 keV peak ``` ^{235}U activity = 81.38 dps At 186 kev Eff = 0.0716 cps/gps BR = 0.5315 Cts_{235U-186keV} = Act_{235U} * t * Eff * BR_{235U-186keV} = 81.38 * 2400 * 0.0716 * 0.5315 = 7432 cts ^{235}U ``` The difference between the observed counts in the 186 keV peak and the calculated ²³⁵U counts is attributable to ²²⁶Ra. Now we can calculate how much ²²⁶Ra is present. ``` Cts_{Total-186keV} = 8174 cts \quad Cts_{235U-186keV} = 7432 cts ``` $Cts_{226Ra-186keV} = 8174 cts - 7432 cts$ = 741.7 cts 226 Ra @ 186 keV: Eff =0.0716, BR = 0.0328 Cnt time = 2400 sec so: $Act_{226Ra} = 742 / 2400 / 0.0716 / 0.0328$ $Act_{226Ra} = 132 \text{ dps (Bq)}$ # Summing in Gamma Spectrometry ### Summing in General - Two or more photons strike detector at the same time (i.e., within detection system resolving time) - -These counts disappear from where they would normally be found in the spectrum (they sum out) - A count is gained at the combined energy of the absorbed photons (it sums in) - If counts are lost from two FEPs the resulting peak would have the combined energy of the FEPs - Sample counts lost \rightarrow low bias to sample result - Standard counts lost → efficiency biases low, sample high ## The Decay Scheme Influences Spectral Features - *Coincidence* describes the nearly "simultaneous" emission of two or more photons from the same decay event - Examples include: - The gamma rays and X-rays that follow electron capture - The annihilation photons and gamma rays that follow positron emission - Two photons emitted in cascade (sequentially) - How can you tell when two gammas are in coincidence? - Review the level scheme for that radionuclide ### **Coincident Photons** Coincident photons may be emitted by nuclei that have decay schemes that have one transition following another (in cascade) as shown above ### True Coincidence Summing (TCS) - Two or more coincident photons are emitted within the resolving time of the detection system - -The photons interact with and deposit their full energy in the detector. - -The photons are not resolved separately, rather a single pulse is processed with amplitude corresponding to the combined energies of the individual photons. - A single photopeak may be observed at the combined energy of the two individual FEPs ### True Coincidence Summing (TCS) (cont.) - Coincidence summing is independent of count rate. - -The probability that two coincident gamma rays will sum with one another is proportional to the chance they will both interact with, and deposit their full energy, in the detector. - -Gamma and x-rays with energies that span the "knee" of a detector efficiency curve are more likely to sum ## Can True Coincidence Summing be Minimized? - TCS is most severe with - Radionuclides with complex decay schemes - -Geometries close to detector (e.g., air filters on endcap) - Larger detectors and well detectors - Detectors sensitive to low-energy photons (x-rays) - TCS is not affected by activity level or count rate - TCS can be reduced by decreasing the efficiency - -Summing is proportional to the product of the detection efficiencies of the nuclides doing the summing. ## True Coincidence Summing Geometry Dependencies ### Spectrum from Mixed Gamma Source Unshielded on Face of Detector ### Spectrum from Mixed Gamma Source Unshielded 10 cm from Detector ### True Coincidence Summing - Higher energy levels in a cascade emit real gamma rays - Gammas from the cascade below may sum to this energy as well! - A Compton edge is not observed below pure sum peaks - A Compton edge may be observed below a combined sum and gamma peak, however, if the emission abundance direct from the summed energy level state is significant (i.e., 2505 keV gamma from 60Co) ### Na-22 Example #### **GAMMA-RAY ENERGIES AND INTENSITIES** Nuclide: ²²Na Half Life: 2.6019(4) yr. Detector: 55 cm³ coaxial Ge (Li) Method of Production: Ne(³He,p) | | E _γ (keV) | σE_{γ} | $I_{\gamma}(rel)$ | l _γ (%) | σI_{γ} | S | |------|----------------------|---------------------|-------------------|--------------------|---------------------|---| | Ann. | 511.006 | | 100 | 178.0 | 0.6 | 1 | | | 1274.53 | 0.02 | 62.2 | 99.944 | 0.014 | 1 | E_{γ} , σE_{γ} , I_{γ} , σI_{γ} - 1998 ENSDF Data ### Na-22 Example cont'd ## Radionuclides with True Coincidence Sum Effects | Radionuclide | Gamma 1, keV | Gamma 2, keV | Sum Peak, keV | |-------------------|--------------|--------------|----------------| | ⁶⁰ Co | 1173 | 1332.5 | 2505* | | ¹³⁴ Cs | 604 | 796 | 1400 | | ¹⁵⁴ Eu | 58.4 | 1274 | 1332.8 | | | 123.1 | 1047.2 | 1170.3 | | 88 Y | 1836 | 898 | 2734 ** | ^{*}Non-coincidence abundance is 2.0x10⁻⁶ % ^{**}Non-coincidence abundance is 7.10x10⁻¹% ## Corrections for True Coincidence Summing - Software / computer code / calculational models - Gamma spectrometry software packages have provisions for TCS correction although they require that the detector be characterized and/or calibrated with special sources and a true coincidence calibration method applied - Not recommended unless the approach is thoroughly understood, work is done to fine tune models, and the procedure is validated prior to use ## Corrections for True Coincidence Summing - Best (i.e., most accurate) "fix" involves leveraging the principles we have discussed - Calibrate the detector with the radionuclide of interest in the geometry in which samples will be counted - This is the most accurate technique because summing in the sample and the calibration standard are identical - Easiest "fix" - Move sample to a calibrated position further from the detector ### Random Summing (Pulse Pile-Up) - High source activity results in count rates that exceed the resolving capability of detector - Strictly a function of count rate - A random sum peak may be observed at the combined energy of the highest count rate peaks - Can be reduced by decreasing the count rate: - Take less activity by decreasing size of the aliquant - Increase distance between the center of the sample and the detector ### Random Sum Events from PT Study | Radionuclide | Photon1,
keV | Photon 2,
keV | Sum Peak,
keV | Sample
Type | |--------------------------------------|-----------------|------------------|------------------|--| | ¹³⁷ Cs | 661 | 511 | 1173 | Any high
Activity ¹³⁷ Cs | | ⁵⁸ Co | 810 | 511 | 1321 | Reactor
Coolant | | | 810 | 810 | 1620 | Reactor
Coolant | | ¹³² I + ¹⁴⁰ Ba | 667 | 538 | 1205 | Fresh Fission
Products | | $^{131}I + ^{239}Np$ | 80 | 106 (X-ray) | 186 | Fresh Fission
Products | ### Random Summing Correction - Can be done empirically for idealized situations - Not recommended - Best "fix" - Move sample to a calibrated position further from the detector - Next best "fix" - Dilute sample ### Gamma Spectrometry References - 1. G. Gilmore, "Practical Gamma Ray Spectrometry," 2nd Edition, John Wiley and Sons (2008) - 2. G. Friedlander, J. W. Kennedy, E. S. Macias and J. M. Miller, "Nuclear and Radiochemistry", John Wiley and Sons (1981). - 3. G. Knoll, "Radiation Detection and Measurement", John Wiley and Sons (1979) - 4. Multi Agency Radiological Laboratory Analytical Protocols (MARLAP) Manual, NUREG-1576, EPA 402-B-04-001A (July 2004) - 5. ANSI N42.14, American National Standard for Calibration and Use of Germanium Spectrometers for the Measurement of Gamma-Ray Emission Rates of Radionuclides - 6. ASTM D3649, Standard Test Method for High-Resolution Gamma-Ray Spectrometry of Water - 7. ASTM D7282, Standard Practice for Set-up, Calibration, and Quality Control of Instruments Used for Radioactivity Measurements. - 8. Interactive Chart of the Nuclides, http://www.nndc.bnl.gov/chart/ - 9. NUDAT Decay Radiation Data look-up, http://www.nndc.bnl.gov/nudat2/indx_dec.jsp - 10.Le Laboratoire National Henri Becquerel, Table of Radionuclides, Recommended Data http://www.nucleide.org/DDEP WG/DDEPdata.htm - 11. Gamma Ray Spectrometry Catalogs http://www.inl.gov/gammaray/catalogs/catalogs.shtml ### Questions? ### Future NAMP Radiochemistry Webinars - Overview of EPA Rapid Methods (October 24) - Subsampling (November 14) - Mass Spectrometry (December 12) - Guide to Uncertainty Measurement (January 23) - Visit NAMP website at www.wipp.energy.gov/namp